Physics Potential

Cambridge Off-Axis Meeting
12 January 2004

Gary Feldman

$P(\nu_{\mu} \rightarrow \nu_{e})$ (in Vacuum)

•
$$P(v_{\mu} \rightarrow v_{e}) = P_{1} + P_{2} + P_{3} + P_{4}$$

- $P_1 = \sin^2(\theta_{23}) \sin^2(2\theta_{13}) \sin^2(1.27 \Delta m_{13}^2 L/E)$
- $P_2 = \cos^2(\theta_{23}) \sin^2(2\theta_{12}) \sin^2(1.27 \Delta m_{12}^2 L/E)$
- $P_3 = \mu J \sin(\delta) \sin(1.27 \Delta m_{13}^2 L/E)$
- $P_4 = J \cos(\delta) \cos(1.27 \Delta m_{13}^2 L/E)$

```
where J = \cos(\theta_{13}) \sin(2\theta_{12}) \sin(2\theta_{13}) \sin(2\theta_{23}) x
 \sin(1.27 \Delta m_{13}^2 L/E) \sin(1.27 \Delta m_{12}^2 L/E)
```

$P(\nu_{\mu} \rightarrow \nu_{e})$ (in Matter)

• In matter, P_1 will be approximately multiplied by $(1 \pm 2E/E_R)$ and P_3 and P_4 will be approximately multiplied by $(1 \pm E/E_R)$, where the top sign is for neutrinos with normal mass hierarchy and antineutrinos with inverted mass hierarchy.

$$E_R = \frac{\Delta m_{13}^2}{2\sqrt{2}G_F\rho_e} \approx 11 \, \text{GeV for the earth's crust.}$$

About a ±23% effect for NuMI, but only a ±10% effect for JPARC.

Magnitudes

- For long-baseline $v_{\mu} \rightarrow v_{e}$ oscillations, P_{1} , P_{3} , P_{4} , and the matter effects are all the same order of magnitude.
- A measurement of $P(\nu_{\mu} \rightarrow \nu_{e})$ measures " $\sin^{2}(2\theta_{13})_{eff}$ " which is only a crude estimate of $\sin^{2}(2\theta_{13})$.
- Reactor experiments measure $\sin^2(2\theta_{13})$ directly, but have no sensitivity to $sign(\Delta m_{13}^2)$ or δ .

Probability Plots

- Probability plots assumes a particular result for a measurement of $P(v_{\mu} \rightarrow v_{e})$ and show
 - The possible values of $\sin^2(2\theta_{13})$, $\operatorname{sign}(\Delta m_{13}^2)$, and δ consistent with this measurement, and
 - How another another measurement would discriminate among them.

$P(v_u \rightarrow v_e) = 0.02 \text{ at } 820 \text{ km}$

Note

- (1) Effect of $cos(\delta)$ term
- (2) Ambiguities

(Hidden ambiguity: P1 $\propto \sin^2(\theta_{23})$; if $\sin^2(2\theta_{23}) = 0.95$, $\sin^2(\theta_{23}) = 0.39$ or 0.61)

(1) Rough equivalence of reactor and antineutrino measurements

Gary Feldman

Cambridge Off-Axis

12 January 2004

$P(\nu_{\mu} \rightarrow \nu_{e}) = 0.05, 0.02,$ 0.01, and 0.005 at 820 km

$P(v_{\mu} \rightarrow v_{e}) = 0.02$ at 820 and 295 km

$P(v_u \rightarrow v_e) = 0.02 \text{ at } 820 \text{ km}$

Note ambiguities between normal hierarchy and inverted hierarchy.

Can combining JPARC and NuMl data help?

Cambridge Off-Axis

$P(v_{\mu}\rightarrow v_{e}) = 0.02$ at 820 km vs. $P(v_{\mu}\rightarrow v_{e})$ at 295 km

Ambiguous points are still fairly close together

A 2nd Detector at the 2nd Maximum?

Goals of the Off-Axis Experiment

- Primary goal: Find evidence for $v_{\mu} \rightarrow v_{e}$, determining $\sin^{2}(2\theta_{13})$ to a factor of 2.
- Longer term goal: Determine the mass hierarchy.
- Ultimate goal: Precision measurement of the CP-violating phase δ .

3 σ Discovery Potential for $\nu_{\mu} \rightarrow \nu_{e}$

MINOS Sensitivity to $v_{\mu} \rightarrow v_{e}$ at 3σ Discovery

Sensitivities

• To consider sensitivities, I consider one experiment (or one set of experiments) with the expected results and calculate 1, 2, and 3 σ contours based on $\Delta\chi^2$'s, assuming 5% systematic error on the background.

Study Points

Gary Feldman

Cambridge Off-Axis

12 January 2004

Point 1: NuMI 3 yr v, 3 yr v 4 10²⁰ and 20 10²⁰ pot/yr

NuMI 3 yr \vee , 3 yr \vee 4 10²⁰ and 20 10²⁰ pot/yr

NuMI 3 yr v, 3 yr v, 20 10²⁰ pot/yr and JPARC, Phase 1

NuMI 3 yr v, 3 yr v, 20 10²⁰ pot/yr and JPARC Phase 2, 2 yr v, 2 yr v

1, 2, 3 σ Contours for Starred Point, Pos Δm² $\sin^2(2\theta_{13})$ 0.12 $\Delta m_{23}^2 = 2.5 \cdot 10^{-3} \cdot \text{eV}^2$ JPARC Phase 2, 2 yrs v, 2yrs v L = 820 km, 10 km off 0.1 60 10^{20} pot v, 60 10^{20} pot \bar{v} 0.08 0.06 0.04 0.02 **Proton Driver** 0 0.5 1.5 δ (π)

NuMI 3 yr v, 3 yr v, 2 Detectors and Proton Driver

95% CL Resolution of the Mass Hierarchy

22

95% CL Resolution of the Mass Hierarchy with 2 Detectors

Gary Feldman

Cambridge Off-Axis

12 January 2004